| Key Highway Technologies | | | |--|---|--| | New Technology | Notes | Unit/Division | | Warm Mix Asphalt | Lowerenergy consumption & Improves compaction. | Construction Unit/Materials and Tests Unit | | Geopak Corridor Modeling | Creates a 3-D image to be transferred to contractors for grade control. | Roadway Design Unit | | GPS surveying | Help with contractor oversight
by eliminating the need for
additional inspectors, since
contractors can be monitored
from one central location | Construction Unit | | Advanced Hydraulic | Assess flood impacts to bridge | Hydraulics Unit | | Engineering Models | scours, adjoining buildings | | | LED roadway lighting | huge energy savings | Roadway Design | | Gator Getter | For automated debris removal. Allows pick up of large debris at highway speeds safer. | Maintenance Unit | | Radar capable unit | Gives the ability to monitor the speed of incoming vehicles and hold the light green or yellow if it sees the vehicle can't clear the intersection thus reducing angle collisions | Traffic Management
Unit/Traffic Safety Systems
Section | | Automated truck roll-over warning system | Determines the speed of the truck, and when speeds are high and likely to cause the truck to roll over, activates flasher to alert trucker to slow down | Traffic Safety Systems Section | | Recycled Roofing Shingles in | Reduces costs by providing | PDEA/ Materials and | | Asphalt Mix | another source of reclaimed asphalt and aggregate. | Tests/Construction Unit | | Sonar | For deep water surveys & sonar bathymetric surveys/evaluate scour around bridge piers | Location and Surveys Unit/
Hydraulics Unit | | Self-restoring crash cushions | Resets itself after being hit. Reduces maintenance cost. Is cost effective at locations that are likely to get struck more than once every three years | Maintenance Unit/Construction
Unit | | Diverging Diamond Interchange design | Reduces delay and increases efficiency and safety while optimizing use of existing right of way | Roadway Design Unit/Transportation Mobility and Safety Unit/Feasibility Studies Unit | | Higher Retroreflective sign sheeting | Allows us to use less energy on overhead signs by cutting off the lights. | Safety and Risk Management
Unit | | Robotic Total Station
Equipment | Reduce the number of people required on survey crews and to improve accuracy | Location and Surveys Unit | | Data Collection/Remote Sensing | | | |--|--|---| | New Technology | Notes | Unit/Division | | New and better LiDAR | Light Detection and Ranging - remote sensing - Quality Level 2 | Traffic Safety System Section/Traffic Management Unit/Feasibility Studies Unit/ Photogrammetry Unit | | 911 Statewide Color
Orthophotos | Includes technical support for "pushbroom" camera utilization | Traffic Safety System Section/Traffic Management Unit/ Photogrammetry Unit | | LiDAR Modeling | Light detecting and ranging using a laser | Traffic Safety System Section/Traffic Management Unit/ Photogrammetry Unit | | Increased used of mobile UDAR | Broadened how it is used for pavement surveys, noise walls, overhead structures clearances | PDEA/ Utilities Unit/ Structures
Management Unit | | Embedded data collectors | Used in concrete bridge piles -
for real-time monitoring of
bridge bents | Maintenance Unit/Geotechnical
Engineering Unit | | Development and use of GPS and Field Inventory | Procedures to electronically collect the location of hydraulic structures | Location and Surveys Unit | | Non-metric cameras | research/testing | Transportation Mobility and Safety/ Photogrammetry Unit | | Digital camera | For photogrammetry | Photogrammetry Unit | | Traffic camera communication | using cellphone data connections to allow technicians to upgrade software in remote areas | Traffic Safety System Section/Traffic Management Unit | | Speed Detection System | Currently under contract along
I-26 in Henderson County | Traffic Safety System Section/Transportation Mobility and Safety | | Automated pavement condition survey | This technology is at the forefront: line sensor technology, high definition photography, 3-D imaging, and the latest in crack detection algorithms. | Maintenance Unit | | Real Time Kinematics (RTK)
Satellite Navigation | Enhances the precision of position from satellite-based positioning systems (GPS) and differentially corrects in real time; useful for wetland and stream delineations | Natural Environment Section | | Planning and Analysis Methods | | | |--|--|---| | New Technology | Notes | Unit/Division | | Project Prioritization (P3.0) | In support of Strategic
Mobility Formula | Priority Projects Unit/STIP/
Feasibility Studies/SPOT Unit | | Project Prioritization (P3.0) | TREDIS | Priority Projects Unit/STIP/
Feasibility Studies/SPOT Unit | | SPOT Online | GIS-based web application for scoring and capturing data for evaluating projects under STI. This application includes the automated Cost-Estimation Tool developed by Engineering Applications | STIP/Feasibility Studies/SPOT
Unit | | UVF (ultraviolet fluorescence) | Sampling for petroleum in soil and water | Materials and Tests Unit/Geotechnical Unit | | New Methods for Calculating
Scour | Using Effective Diameter
Methodology | Hydraulics Unit | | New Methods for addressing
Hydroplaning Calculation | | Traffic Safety System Section/
Transportation Mobility and
Safety/ Division of Aviation | | NCDOT Performance
Dashboard | Work plans, analytics, reporting | Traffic Safety System Section/ Safety & Risk Management/ Transportation Mobility and Safety/ Division of Aviation/ Contract Standards and Development | | GPS data collection equipment | For asset management | Location and Surveys/ Transportation Asset Analytics | | 2-D Hydraulic Models | | Hydraulics Unit | | Use of complex computer modeling software | To evaluate flood impacts in coastal areas | Hydraulics Unit/Structures
Management Unit | | GIS applications | For data storage and modeling related to photogrammetry, hydraulics, various environmental analyses, resource identification, etc | PDEA/Hydraulics Unit/
Location and
Surveys/Feasibility Studies | | Environmental Screening of STIP Using GIS | Allows batch processing of STIP to screen for potential environmental issues | Natural Environment Section | | Environmental Impact
Projections for STIP Using GIS | Provides data for use in developing wetland and stream mitigation by NCDOT and NCDEQ-Division of Mitigation Services | Natural Environment Section | | Construction Methodology/Products | | | |---|--|--| | New Technology | Notes | Unit/Division | | Expanded Use of Microsoft
Access | To create, maintain, and manage database to house all mitigation sites with excess mitigation and permitted debits associated with TIP projects | Natural Environment Section | | Non-tracking tack coats | Prevents tracking of liquid asphalt tack materials on projects by vehicles onto adjacent roadways, bridges and intersections. | Materials and Tests
Unit/Construction Unit | | GeoGrids | | Materials and Tests Unit/ | | All-electronic tolling technology | | Geotechnical Engineering Unit Construction Unit/Feasibility Study Unit | | Use of material transfer
vehicle | Remixes asphalt mix at roadway to prevent heat loss and segregation. Required in specific laydown applications during asphalt construction (vs optional) | Construction Unit/Materials
and Tests Unit | | LED lighting in species sensitive areas | To be used instead of low-
sodium vapor lights (Bonner
Bridge) | Construction Unit | | Reflectex non-woven geotextile | In lieu of 3" PADC (being tested on I-3802A) | Construction Unit/Geotechnical
Engineering Unit | | Micropile foundations | For bridges | Structures Management Unit/Geotechnical Engineering Unit | | Public Private Partnership | As a contracting tool | Construction and Design | | Hydraulic settlement gauge | | Geotechnical Engineering Unit/
Construction Unit | | Cured-in-place pipe repair | | Materials and Tests Unit/
Maintenance Unit | | International Roughness Index (IRI) | Final surface testing for pavement smoothness run at highway speeds. | Construction Unit/ Materials and Tests Unit | | Temporary speed bumps | For use on flagging operations. Increases safety in a costeffective way by not making permanent changes to road | Construction Unit/
Safety and Risk Management | | Seismic dowels and shear keys | Used in lieu of traditional
anchor bolts on the Yadkin
Project | Construction Unit/Materials and Tests Unit | | Automated Machine Guidance
for roadbed grading
operations | Reduced the amount survey staking required on the projects to provide more efficient contractor operations | Construction Unit | | GPS distance meters for our state vehicles | To measure linear distance along our roads | Construction Unit/
Maintenance Unit | | Construction Methodology/Products | | | |---|---|--| | New Technology | Notes | Unit/Division | | Backup alarms on trucks | New to DOT operations - | Construction Unit/Maintenance
Unit | | Fuel system upgrade | Improves safety Increases efficiency intracking fuel usage and saves time fueling vehicles; what was a 2-day delay for fueling data retrieval has been reduced to a 4-hour delay, and will eventually be real-time. | All NCDOT | | LED Stop/Slow paddles for | Increases visibility and safety | Construction Unit/Maintenance | | work zones | AL 115 22 444 : | Unit/ Traffic Management Unit | | Installation of dynamic curve warning signs and chevrons | Along US 23-441 in Jackson/Macon Counties and NC 143 in Graham County. | Traffic Safety System Section/ Safety & Risk Management/ Transportation Mobility and Safety | | Dynamic All Red traffic signal | Will save lives by detecting people who will likely run the red light and not allow side street traffic to get the green and pull in front. | Traffic Safety System Section/
Safety & Risk Management/
Transportation Mobility and
Safety | | Low maintenance crash cushions | Takes less man power and parts to reset. Reduces maintenance cost and is cost effective at locations that are likely to get struck more than once every 5 years. | Construction Unit/
Maintenance Unit | | Flashing Yellow arrows | more efficient use of signals by providing more operational options than standard five section ("dog house") signal heads | Traffic Safety System Section/
Safety & Risk Management/
Transportation Mobility and
Safety | | Wireless detector pucks | less cost to install and maintain vehicle detection for traffic sensing | Traffic Safety System Section | | Highly reflective elements | Increase life and improve life cycle cost | Construction Unit | | Fusible PVC pipe for water and sewer installations by Trenchless Method | (Previously used only HDPE)
and distributed antenna
system installations on NCDOT
ROW by encroachment. | Division Offices/Utilities Unit | | Safety Edge | A paving technique that provides a gradual transition from pavement onto the shoulder of the road and back onto pavement | Construction Unit | | Electronic Inspection | Utilizing iPads in the field and SharePoint Teams sites for data collaboration and document management | Construction Unit / IT | | Design Concepts | | | |--|---|-----------------------------| | New Technology | Notes | Unit/Division | | Accelerated Bridge Projects | "slide-in" bridge, for example | Construction Unit | | Increased Use of Pavement | - | Materials and Tests | | interlayers | | Unit/Construction Unit | | Turbine or Whirlpool design | | Roadway Design Unit/ | | interchange | | Structures Management Unit | | Roundabouts | | Roadway Design Unit | | Standard Designs | Such as Temporary Shoring | All Design Units | | Sustainable Welcome Centers | | Structures Management Unit | | | Help insure that we are | | | | getting the expected return | | | Empirical Bayesian analysis in | on our safety investments. | | | traffic safety evaluations | Procedures for statistical | | | | inference in which the prior | | | | distribution is estimated from | | | | the data. | | | | Instead of using simple traffic | | | | volumes to plan for traffic control, as we have | | | Application of traffic demand | historically done, we can look | Construction Unit/ | | modeling in work zone traffic | beyond the actual work zone | Transportation Mobility and | | management planning | at potential effects the work | Safety/ Traffic Management | | management planning | zone will have on other routes | Unit | | | and on the network as a | 55 | | | whole. | | | | Rather than having a lower | | | | speed limit for the entire work | | | | zone, we use dynamic speed | | | | limits to lower the speed limit | Safety and Risk Management/ | | Dynamic Work Zone speed | only where there are lane | Transportation Mobility and | | limits | closures or other activities | Safety/ Traffic Management | | | needing the lower speed and | Unit | | | allow the higher speeds in | | | | other portions of the work | | | | zone | | | | 5 Alternatives: Median U- | | | | Turn, Bowtie, Superstreets/ | | | | Synchronized street, | | | Unconventional Interception | Jughandle, and Continuous | | | Unconventional Intersection Treatments | Flow Intersection. | Poadway Dosign Unit | | rreatments | Purpose: reduce delay for through vehicles and conflict | Roadway Design Unit | | | point, spacing out any | | | | remaining points as much as | | | | possible. Also incidentally | | | | increase safety | | | | mercuse surcey | | | IT Technology | | | |--|---|--| | New Technology | Notes | Unit/Division | | SharePoint | For collaboration and document-sharing. Allows more effective project collaboration with external contractors and consultants | Value Management Group/ Construction Unit/ Hydraulics Unit/ Division of Aviation/Materials and Tests Unit/ Feasibility Studies Unit, etc. – Most DOT Units | | Electronic plan submittal | | Consultants/All Design units | | Electronic, searchable plans | | All Design Units/ Construction Unit | | Electronic Seals and Signatures
on documents and plans
(DocuSign) | | All Design Units/ Contract Standards and Development/ Feasibility Studies Unit | | Inside NCDOT/Connect (includes Inside Team Sites) | | All NCDOT | | Delegated User
Administration through
Optimal IDM | Allow external partners to manage their own employees' access to DOT project documentation. | All NCDOT | | Standard Service Interfaces | Access project data through Biz Talk which allows for more rapid delivery of information. | All NCDOT | | A comprehensive view of Project information by applying Metadata Management, Master Data Management, Data Quality Services and Dynamic Reporting | Statewide Transportation Operations Center | All NCDOT | | Use of tablets and SharePoint team sites | | Construction Unit/ Contract Standards and Development/ Value Management Unit | | Conversion of land line control of traffic devices to wireless data plans | | Traffic Management Unit | | APlus | An in-house developed application to automate the assembly of the proposal document in support of contract lettings | Contract Standards and
Development | | Department Use of YouTube, | | IT | | Twitter and other social media | | _ | | Approved Product Lists for
Geosynthetics, Grout, Rock
slope repair products | | Construction Unit/
Maintenance Unit | | IT Technology | | | |--|---|--| | New Technology | Notes | Unit/Division | | Use of web-based GIS
Environmental Sensitivity
Maps | IT web-based solution that optimizes the collection of environmental data for design and permitting. Also, Identify State's environmentally sensitive areas | PDEA | | Use of web-based Wave
Vulnerability and Storm Surge
Model | To develop Bridge Design
Reports in Coastal areas | Structures Management Unit | | Use of web-based US Geologic
Survey's published Stream
Stats application | To develop Bridge Design
Reports | Structures Management Unit | | Use the new Quality Level II
LiDAR data | To develop the hydraulic computer models for FEMA's approval | Transportation Mobility and
Safety | | Web-based Flood Risk
Information System data | For FEMA compliance | NC Division of Emergency
Management | | Web-based design reference manuals | For the development | Federal Highway Administration | | 3-D Visualization in CADD | | All Design Units | | 3D Engineered Models | | | | Video camera pipe inspection | | Materials and Tests Unit | | Video training online | | All NCDOT | | Electronic proposal submittals | includes the majority of USACE and NCDWR permit applications | Consultants/All Design units | | Electronic permit submittals | | Consultants/All Design units | | Electronic invoicing from firms | | - | | GIS Wave Atlas for Coastal
Bridges | Provide state-of-the-art wave height, water velocities, and storm surge information for bridge design | Structures Management Unit | | Development of databases to
track and retrieve information
for FEMA compliance through
Access and SharePoint
databases | | Value Management | | Mobile GPS devices | | Construction Unit | | Mobile apps | | Construction Unit/Geotechnical Unit/Hydraulics Unit/ Maintenance Unit/Materials and Tests Unit | | Smart boards | | All NCDOT | | Large touchscreen monitors | for use at public hearings/
meetings presentations | All NCDOT | | IT Technology | | | |--|---|---| | New Technology | Notes | Unit/Division | | iPads/tablets | Used for a variety of field applications (e.g., data collection for secondary road pavement condition surveys, construction inspection and monitoring, on-site data/information/GIS accessibility, materials and products inspection, etc.) | All DOT | | Spatial Data Viewer (SDV) | For viewing, manipulating GIS layers | Location and Surveys/
Feasibility Studies Unit | | Go-To, Meet Me and MS Lyne meeting software | for virtual meetings | PDEA/ Value Management/All
DOT | | Livestream | Used to broadcast the reading of bids | Contract Standard and
Development | | gINT Professional Plus | Boring log database that allows us to store subsurface information across the state | Geotechnical Engineering Unit | | Electronic submittal of "New
Products" by vendors | for evaluation and inclusion on
NCDOT's Approved Products
List for use in construction
projects | Value Management Unit (PEP) | | GPS-guided grading equipment | Automated Machine Guidance for roadbed grading operations has reduced the amount survey staking required on the projects, resulting in more efficient contractor operations | Construction Unit/ Location and
Surveys Unit | | Local Project Management | | Division Offices/ | | System Automated schedule change request and approval application | | Project Management Unit All NCDOT | | Stormwater Control
Management System | IT solution to facilitate the tracking and management of structural stormwater control measures for NPDES permit compliance | PDEA | | IT Technology | | | |--|--|--| | New Technology | Notes | Unit/Division | | Multi Precipitation Estimator
(MPE) | IT solution that was developed with researchers at NCSU and the NC State Climatic Center that uses NEXRAD Radar and ground-based rain gauge stations to deliver accurate and defensible rainfall information for any location in the state for Hydraulic studies and NPDES stormwater permit compliance. | Hydraulics Unit/
PDEA | | Social media | As a tool for project information (Public Engagement Toolkit) | Communication Office/PDEA (Public Involvement Group) | | Use of radio to advertise public meetings | New application | PDEA (Public Involvement
Group) | | Arc-GIS on-line | cloud-based to serve up map services - pilot for NC 12 | Location & Surveys Unit | | Updated versions of GPS | Started in the 1990s that helps
us apply this in new ways -
now using GNSS {Global
Navigation Satellite System) | Location and Surveys Unit/
Geotechnical Engineering Unit | | Using Wi-Fi-like systems | Allows communication
between the field survey
crews and the field office
(instantaneous data drops) | Construction Unit/Geotechnical Engineering Unit/Hydraulics Unit/Location and Surveys Unit/Photogrammetry/ Field Services/Field Support | | Height Modernization | In progress to improve vertical accuracy on surveys | Location and Surveys Unit | | Application of Google Maps and Google Earth | For survey planning | Location and Surveys Unit/
Feasibility Studies Unit | | Survey applications of ground-
based photogrammetry | | Photogrammetry | | Demographic Tool that allows
faster and easier access to
Census data by staff and
consultants when preparing
reports | | All NCDOT | | Annualized Growth Calculator to assist staff and consultants with calculating population and employment trends | | Transportation Planning Branch/Transportation Program Management/Traffic Management Unit | | Creation of GIS data layers for farmland soils across the state | New data layers | PDEA/Roadway Design Unit | | Corridor Modeling | | Roadway Design Unit | | Pilot use of GIS information for Alternate Selection | | Photogrammetry | | Use of mobile LiDAR to scan 1-40 gorge for slope movement | | Maintenance Unit | | IT Technology | | | |---|---|---| | New Technology | Notes | Unit/Division | | Teleconferencing using MS Lync, audio and video, both internal to the unit between offices and external to other entities | | All NCDOT | | Training using MS Lync videos created internally | These can be sent to people and attached to help buttons within a database form. | All NCDOT | | Project database on sequel server | project records can be accessed quickly between distant offices | All NCDOT | | Automated Dynamic Cone
Penetrometer | Automated a manual process for easy access locations (like graded subgrade) | Geotechnical Engineering Unit | | Automated flaggers for lane | | Construction Unit/ | | closures in rural areas | | Maintenance Unit | | CT Shoring software | Shoring design | Construction Unit/ Utilities Unit | | PLAXIS software for numerical modelling | | Geotechnical Engineering Unit | | BOMGAR | Remote Support allows IT to provide remote assistance through firewalls to any remote desktop, server, POS system, or mobile device. | IT | | Mind Mixer for engaging public | This is an application that allows for sharing information with the public and stakeholders and collecting their comments online; it also allows for an ongoing dialogue about projects, etc. | PDEA
(Public Involvement Group) | | Citrix applications | Including remote access to HiCAMS and SAP, allowing quicker information retrieval and issue resolution | All NCDOT | | Expanded use of BEACON | (such as Individual Time Entry) which eliminates paper timesheets and manual time- entry by a third person | All NCDOT | | Virtual weigh station | Uses weigh in motion and does not require a building | Facilities Management Unit | | Automated licenses plate reader | used for presence detection, and for virtual weigh station | Facilities Management Unit | | Ethernet communications in traffic signals | A modern communication method with a newer application to signals to improve efficiency | Traffic Management Unit/
Traffic Safety System Section/
Transportation Mobility and
Safety | | IT Technology | | | |---|--|---| | New Technology | Notes | Unit/Division | | Video data collection for traffic counts and other data collection | Provides cheaper, better documentation, and is more efficient. This is one reason we are able to purchase traffic counts today at nearly 50% less than we were 6 years ago. | Traffic Management Unit/
Traffic Safety System Section/
Transportation Mobility and
Safety | | Digital ball bank indicators | For determining advisory speeds (a few installations) This is a tool that uses accelerometers to measure the forces applied to the vehicle when going through a curve. Improves safety by allowing the driver to watch the road as it records the necessary data to be read later. | State Traffic Engineer's Office/
Traffic Management Unit/
Traffic Safety System Section/
Transportation Mobility and
Safety | | Use of Cone technology for work zone data collection, | Uses a portable data collector inside a construction drum to collect operational data. | Construction Unit/ Traffic
Management Unit | | Application of vehicle probe technology | For work zone monitoring | Construction Unit/
Maintenance Unit | | Mobile reflectometer for highway speed reading of retroreflective pavement markings | For monitoring and construction approval. This device reads how well the pavement marking is performing, including how well you can see it at night. Using this device, we can measure it during the day at highway speeds. | Construction Unit | | Mobile reflectometer for
highway sign sheeting | This is still in the development stage | Traffic Safety System Section | | Solar powered internally lit pavement markers | In development | Traffic Safety System Section | | Transmodeler software | For project development analysis | Traffic Safety System Section/ Traffic Management Unit/ Transportation Mobility and Safety/Feasibility Studies Unit | | Increasingly sophisticated use of GIS technology | In Prioritization (P3/P4 process) Planning and Program Development Environmental Analysis Asset condition assessment Maintenance operations planning Asset inventory | PDEA/
Research and Development/
Contract Standard and
Development | | IT Technology | | | | | |---|---|-----------------------------|--|--| | New Technology | Notes | Unit/Division | | | | Optimizing fuel-efficiency of vehicles | Installed 150 units on light duty pick-ups from "Derive Technologies" this is a product that re-flashes the trucks manufacturer settings and is promoted as a fuel savings device that reduces idle, sets max speed limit, adjusts spark advance | All NCDOT | | | | GPS initial pilot on 30 vehicles | (Spring 2014) has now been expanded to 250 vehicles (just beginning install). We have looked at projected return on investment (ROI), we are conducting a pilot to establish actual ROI. | All NCDOT | | | | Radio-frequency identification (RFID) and Barcode devices | Integration of tablets and smart phones with handheld scanners to identify individual manufactured items and samples on project sites that have been tagged. Streamlines the materials receipt process and provides real-time feedback to project personnel on acceptability of materials. | Materials and Tests Unit | | | | Converted county maps to a GIS data-driven format | | All NCDOT | | | | An enterprise database system for active and historical ROW data | | Right-of-Way Unit/PDEA | | | | A system for external ROW contractors to submit their work electronically | | Right-of-Way Unit | | | | Implemented diagnostic laptops in our shops with manufacturer software | This allows us to diagnose and repair equipment more efficiently and at a significant cost savings. | Maintenance Yard Shops | | | | Use of LiDAR
(including new QL2 data) | For environmental analysis/wetland detection | Natural Environment Section | | | | SAS Visual Analytics | Used to analyze and create visualizations of potential environmental impacts of new road projects | Natural Environment Section | | | | IT Technology | | | | | |--|---|--|--|--| | New Technology | Notes | Unit/Division | | | | Integration of the Mitigation
Geodatabase with SharePoint
and ArcGIS | Allows Central Planning, Divisions, and Regulatory Partner agencies to access location of NCDOT Mitigation poperties, related permits, and documents. Compliance with 2008 Federal Mitigation Rules and permit conditions | Natural Environment
Section/IT/GIS Unit | | | | Others | | | | | |---|---|---|--|--| | New Technology | Notes | Unit/Division | | | | All ECAP procedures are now available via the internet to facilitate interactions with private consulting firms, Division personnel, and local planning organizations (MPO/RPO's) | | All NCDOT | | | | Procedures Manual is online which allows the consultants to follow our directions without having to depend on getting with the project manager for some guidance | | All NCDOT | | | | Development of Post-
Construction Stormwater
Program in coordination with
DENR for efficient delivery of
stormwater requirements on
TIP projects | | Information Technology
(SPECS) | | | | Utilized GIS to map physical plant and leased space, create hyperlinks with databases from other state agencies, and store site- and building-specific information/documentation. | | Information Technology
(SPECS) | | | | Aerial Spraying with Drone | Autonomous Flights using drone application to control the spread of invasive plants in sensitive wetland mitigation areas | Natural Environment Section | | | | AFRA (Application Funding Request Application) | Allows all NCDOT staff to request funds connected to the enterprise business services (ebs) web. | Project Management Unit/
Division of Planning and
Programming | | | | PAAFTS: Parcel Advanced
Acquisition Tracking Funding
System | Parcel GIS Web-based Application connected to the ArcGIS online. Allow only internally for NCDOT staff to review parcels status for specific project. (prototype) | Project Management Unit/
Division of Planning and
Programming/Right of Way
/Divisions/OIG | | | | SAS & SAS Visual Analytics | CASH Model Visualization (partner with Fiscal Unit) | Project Management Unit/
Division of Planning and
Programming/Division of
Financial Management | | | | ePBATS: Electronic Powell Bill
Allocations Tracking System | Powell Bill GIS Web-based Application connected to the ArcGIS online. Allow only internally for NCDOT staff to review Powell Bill maps and local streets(prototype) | Powell Bill Unit/Division of Planning and Programming/ Divisions/OIG | |---|---|--| | DOT GRANTS Management
System | Public Web-based GIS for
Powell Bill program. Includes
Powell Bill Reporting System. | Towns/Cities/Municipalities;
NCDOT Commercial Accounts
Payable & OIG/Division of
Financial Management | | Radar-base Vehicle Detection
System | Adopted for rail use at seven highway-rail crossings. The evaluation is completed and as of today, the final report has been issued. Its future use is pending FRA approval of the system. If accepted by FRA, the system would allow us, with the railroad's concurrence, to place fourgated crossings into a dynamic exit gate descent mode using a non-intrusive detection system versus a pre-timed mode. | Rail Division |